AFRL-ML-TY-TR-02-4540 # MINIMUM PERFORMANCE REQUIREMENT FOR AIR FORCE FLIGHTLINE FIRE EXTINGUISHERS: ## EXTINGUISHING PERFORMANCE AGAINST 3-DIMENSIONAL AND HIDDEN FIRES MAY 2002 Approved for Public Release; Distribution Unlimited MATERIALS & MANUFACTURING DIRECTORATE AIR FORCE RESEARCH LABORATORY AIR EXPEDITIONARY FORCES TECHNOLOGIES DIVISION 139 BARNES DRIVE, STE 2 TYNDALL AFB FL 32403-5323 | REPORT D | Form Approved OMB No.
0704-0188 | | | | | | |--|---|---|---|---|--|--| | Public reporting burder for this collection of information is estibated to
and reviewing this collection of information. Send comments regardin
Headquarters Services, Directorate for Information Operations and Re
law, no person shall be subject to any penalty for failing to comply wit | g this burden estimate or any other aspect of this co
ports (0704-0188), 1215 Jefferson Davis Highway, | llection of information, inc
Suite 1204, Arlington, VA | luding suggestions for reducin
22202-4302. Respondents sho | g this burder to Department of Defense, Washington
ould be aware that notwithstanding any other provision of | | | | 1. REPORT DATE (DD-MM-YYYY)
01-05-2002 | PORT DATE (DD-MM-YYYY) 2. REPORT TYPE | | 3. DATES COVERED (FROM - TO)
xx-05-2002 to xx-05-2002 | | | | | 4. TITLE AND SUBTITLE Minimum Performance Requirement for Air Force Flightline Fire Extinguishers: Extinguishing Performance Against 3-Dimensional and Hidden Fires | | | 5a. CONTRACT NUMBER
F08637-98-C-6001
5b. GRANT NUMBER | | | | | Unclassified 6. AUTHOR(S) | | | | ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | 5d. PROJECT N
5e. TASK NUM
5f. WORK UNIT | BER | | | | 7. PERFORMING ORGANIZATION NA
Air Force Research Laboratory (AFRL/MI
Materials & Manufacturing Directorate
Airbase & Environmental Technology Div
Tyndall AFB, FL32403-5323 | LQD) | | | G ORGANIZATION REPORT | | | | 9. SPONSORING/MONITORING AGENCY NAME AND ADDRESS , | | | 10. SPONSOR/MONITOR'S ACRONYM(S) 11. SPONSOR/MONITOR'S REPORT NUMBER(S) | | | | | 12. DISTRIBUTION/AVAILABILITY S'
APUBLIC RELEASE
, | FATEMENT | | | | | | | 13. SUPPLEMENTARY NOTES | | | | | | | | 14. ABSTRACT
See report. | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFICATION OF | : 17. LIMITATION
OF ABSTRACT
Public Release | | 19. NAME OF F
EM86, (blank)
lfenster@dtic.m | il | | | | a. REPORT b. ABSTRACT c. THI
Unclassified Unclassified Uncla | | Ē | | 19b. TELEPHONE NUMBER International Area Code Area Code Telephone Number 703767-9007 DSN 427-9007 | | | | | | | | Standard Form 298 (Rev. 8-98)
Prescribed by ANSI Std Z39.18 | | | #### NOTICES THIS REPORT WAS PREPARED BY THE AIR FORCE RESEARCH LABORATORY (AFRL) AIR EXPEDITIONARY FORCES TECHNOLOGIES DIVISION, TYNDALL AIR FORCE BASE, FLORIDA 32403. USING GOVERNMENT DRAWINGS, SPECIFICATIONS, OR OTHER DATA INCLUDED IN THIS DOCUMENT FOR ANY PURPOSE OTHER THAN GOVERNMENT PROCUREMENT DOES NOT IN ANY WAY OBLIGATE THE US GOVERNMENT. THE FACT THAT THE GOVERNMENT FORMULATED OR SUPPLIED THE DRAWINGS, SPECIFICATIONS, OR OTHER DATA DOES NOT LICENSE THE HOLDER OR ANY OTHER PERSON OR CORPORATION; OR CONVEY ANY RIGHTS OR PERMISSION TO MANUFACTURE, USE OR SELL ANY PATENTED INVENTION THAT MAY RELATE TO THEM. THIS REPORT HAS BEEN REVIEWED AND IS APPROVED FOR PUBLICATION. DOUGLAS DIERDORF Project Officer AFRL/MLQD R. CRAIG MELLERSKI, Lt Col, USAF Deputy Chief, Deployed Base Systems Branch AFRL/MLQD DONALD R. HUCKLE, JR., Colonel, USAF Chief, Air Expeditionary Forces Technologies Division #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting by rote in for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data reeded, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for information Operations and Reports, 1215 Jefferson Dauls Highway, Sufe 1204, Arilington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (07104-0188), Washington, DC 20503. | Dauls Highway, Stitle 1204, Arthigton, VA 2: | | | - : | | <u> </u> | |---|---|--------------------------|--------------------|----------------------|----------------------------| | AGENCY USE ONLY (Leave b) | lank) 2. REPORT DATE 3. REPORT TYPE AND DATES COVERED | | | | | | | May 2002 FINAL REI | | | FINAL REPO | ORT MAY 02 | | 4. TITLE AND SUBTITLE | | | | I | DING NUMBERS | | MINIMUM PERFORMANCE | REQUIR | EMENT FOR AIR FO | RCE FLIGHTLI | NE | | | FIRE EXTINGUISHERS: EXT | TINGUISE | HING PERFORMANC | E AGAINST | F08 637- | 98- C- 6001 | | 3- DIMENSIONAL AND HIDI | DEN FIRE | ES | | | | | 6. AUTHOR(S) | 7. PERFORMING ORGANIZATION | NAME(S) | AND ADDRESS(ES) | | | ORMING ORGANIZATION | | AIR FORCE RESEARCH LAI | BORATO: | RY (AFRL/MLQD) | | REPO | ORT NUMBER | | MATERIALS & MANUFACT | URING D | N RECTORATE | | | | | AI RBASE & ENVI RONMENT | TAL TEC | HNOLOGY DIVISIO | ٧ | AF | RL- ML- TY- TR-02- 45 40 | | TYNDALL AFB, FL 32403-5 | 323 | | | | | | | | | | | | | 9. SPONSORING/MONITORING A | AGENCY NA | AME(S) AND ADDRESS(E | S) | 10. SPO | NSORING/MONITORING | | | | | | AGE | NCY REPORT NUMBER | 11. SUPPLEMENTARY NOTES | | | | I | 12a. DISTRIBUTION AVAILABILITY | YSTATEM | ENT | | 12b. DIS | TRIBUTION CODE | | | | | | | | | Approved for Public Release; | Distributi | on Unlimited | | | | | , | 13. ABSTRACT (Maximum 200 w | ords) | | | | | | This report contains requiremen | nts for ext | inguishing fires occurr | ing within an eng | ine nacelle thro | ough access ports and to | | extinguish pooled or flowing fu | | | | | | | the capability of fire extinguish | | • | • | | | | The current Air Force flightline | | - | _ | - | - | | _ | _ | | _ | | | | extinguisher proposed for testin | - | - | | - | | | the Clean Air Act of 1990, the | _ | | • | | | | Significant New Alternatives Po | | | | | ed for the sole purpose of | | assessing the capability of fire e | extingu ish | ers to suppress aircraft | engine fires on th | e flightline. | 14. SUBJECT TERMS | | | | | 15. NUMBER OF PAGES | | | igine nace | lle Halon 1211 perfo | rmance requireme | ent | | | Flightline fire extinguishers, engine nacelle, Halon 1211, performance requirement, 3-dimensional fires | | | , | 12
16. PRICE CODE | | | 5 Gimensional lifes | | | | | | | 17. SECURITY CLASSIFICATION | 118 SECU | RITY CLASSIFICATION | 19. SECURITY CL | ASSIFICATION | 20. LIMITATION OF ABSTRACT | | OF REPORT | | HIS PAGE | | | | | | | TIS PAGE | OL WOOTRWP | difiad | | | unclassified | | unclassified | OF ABSTRAC | ified | | #### **TABLE OF CONTENTS** | EXECUTIVE SUMMARY | vi | |------------------------------------|----| | 1 INTRODUCTION | 1 | | 1.1 SCOPE | 1 | | 1.2 BACKGROUND | 1 | | 1.3 PURPOSE | 2 | | 2 PERFORMANCE Test Protocol | 3 | | 2.1 F-100 Test Fixture | 3 | | 2.2 Test Proceedures | 6 | | 2.2.1 General Requirements | 6 | | 2.2.2 Rear Engine Fire Test | 6 | | 2.2.3 Access Panel Fire Test | 8 | | 3 Performance Evaluation | 9 | | 3.1 PASS FAIL CRITERIA | 9 | | 3.1.1 Rear Engine Test | 9 | | 3.1.2 Access Panel Test | 9 | | 3.2 SCORING | 10 | | APPENDIX A: F-100 Fixture Design | 11 | | APPENDIX B: Data Collection Sheets | 12 | #### **EXECUTIVE SUMMARY** This report contains requirements for extinguishing fires occurring within an engine nacelle through access ports and to extinguish pooled or flowing fuel tail pipe fires. It provides the test protocol and test apparatus requirements for assessing the capability of fire extinguishers to suppress these two specific aircraft engine fires that frequently occur on the flightline. The current Air Force flightline extinguisher uses Halon 1211, an Ozone Depleting Substance (ODS). Any agent used in an extinguisher proposed for testing would be considered a replacement for an ODS. As a replacement under Section 612 of the Clean Air Act of 1990, the agent would have to be approved as an Acceptable Halon 1211 Replacement through the EPA Significant New Alternatives Policy (SNAP) program prior to testing. These criteria are provided for the sole purpose of assessing the capability of fire extinguishers to suppress aircraft engine fires on the flightline. A following report will be published with an electronic copy of Autocad® files for design drawings and bills of materials for the test fixture and test pad. #### 1 <u>INTRODUCTION</u> The current Air Force flightline extinguisher uses Halon 1211, an Ozone Depleting Substance (ODS). Any agent used in an extinguisher proposed for testing would be considered a replacement for an ODS. As a replacement under Section 612 of the Clean Air Act of 1990, the agent would have to be approved as an Acceptable Halon 1211 Replacement through the EPA Significant New Alternatives Policy (SNAP) program prior to testing. Candidate fire extinguishers to be tested under this requirement must not employ agents that will adversely affect the internal components of Air Force aircraft engines to the extent that extinguishment of "cold start" fires, i.e., small fires within the tailpipe, will require removal of the engine and depot level inspection and/or refurbishment. The engine manufacturers have determined the impact of commonly used fire extinguishing agents and the results included in the pertinent engine maintenance manuals, e.g. Technical Order T.O. 2J-F100-46-2. New agents proposed for this application require evaluation by the OEM to determine if there any detrimental effects on engine components and the results submitted along with the request for testing under this requirement. Final approval for use of the agent rests with the cognizant USAF propulsion engineering authority. #### 1.1 SCOPE. This report contains requirements for extinguishing fires occurring within an engine nacelle through access ports and to extinguish pooled or flowing fuel tail pipe fires. These criteria are provided for the sole purpose of assessing the capability of fire extinguishers to suppress aircraft engine fires on the flightline. They are not the complete criteria for commercial item descriptions, purchase descriptions, and similar documents as they do not cover the totality of operational performance requirements, for example: toxicity, environmental constraints, impact on internal engine components, size, weight, winterization, paint, maintainability, towing, etc. #### 1.2 BACKGROUND The Naval Research Laboratory, under contract to the Air Force, conducted an extensive review of flightline fire incidents during the period 1984 through 1990¹. This review documented the success of flightline fire extinguishers in minimizing the cost per incident of aircraft fires. At that time, incident reports to the Navy Safety Office were inadequate to establish detailed locations of each fire; engine, engine nacelle and APU fires were thought to represent the majority of fires extinguished by flightline fire extinguishers. These data led to the development of the F-100 Engine Nacelle Test Fixture and to improved incident reporting to more fully understand functionality of flightline fire extinguishers. Leonard, J. T.; Budnick, E. K.; Rosenbaum, E. R.; Perrault, D. J.; Hayes, E. D., Flightline Aircraft Fire Incidents and Suppression Agent Effects: Field Inquiries and Incident Analysis. Apr 94; WL-TR-93-3519 Recent research, also conducted by Navy, used the improved incident reports for the period 1993 through 1995 to validate the conclusions of the earlier report². #### 1.3 PURPOSE. This purpose of this report is to provide the test protocol and test apparatus requirements for assessing the capability of fire extinguishers to suppress two specific aircraft engine fires frequently occurring on the flightline: - a. The extinguisher must effectively extinguish fuel fire in a flowing state (commonly called 3-dimensional or flowing fuel fires) expected in engine tail pipes. - b. The extinguisher must apply agent through engine access ports to penetrate and extinguish fires occurring within the engine nacelle. - Laramee, S. T.; Verdonik, D. P.; DiNenno, P. J.; Williams, F. W., U.S. Navy Halon 1211 Replacement Plan Part 2 - Halon 1211 Requirements Review, **01 Nov 1999**; NRL/MR/6180--99-8411 #### 2 PERFORMANCE TEST PROTOCOL #### 2.1 F-100 TEST FIXTURE The test fixture is constructed according to the design provided in Appendix A³. Specific features are illustrated in the following figures. Figure 1. Overall Fixture (Side View) - AutoCAD® files for design drawings and bills of materials for the test fixture and test pad will be published in a following report and have been archived and are available from AFRL/MLQD, 139 Barnes Dr. Suite 2, Tyndall AFB, FL 32403 ### Figure 2. Aft View F-100 Fixture The concentric tube design provides the hidden fire space for the Access Panel Test. Figure 3. Baffle Detail Two-inch stainless steel strips alternate in two layers four inches apart. Also note the location of the thermocouple used for fixture temperature control. Figure 4. Access Port (Covered) This configuration is used for the Rear Engine Fire Test Figure 5. Access Port (Open) This configuration is used for the Access Panel Fire Test Figure 6. View Through Ignition Opening The hole adjacent to the baffle is the position of the #3 fuel spray nozzle #### 2.2 TEST PROCEEDURES #### 2.2.1 General Requirements - a. Wind direction: the test apparatus orientation will be adjusted based on the direction of the prevailing wind for that test day. The wind direction shall be from the firefighters back, plus or minus 30 degrees. - b. Wind speed: testing will not commence if wind speed exceeds 8 mph. - c. Thunderstorm: no test will take place when lightning storms are within five miles of the test site. #### 2.2.2 Rear Engine Fire Test #### 2.2.2.1 Critical Performance Parameters - Time to full extinguishment - Amount of extinguishing agent used #### 2.2.2.2 Test Specifications #### 2.2.2.2.1 Required Equipment and Supplies - a. Concave concrete test surface 11 ft. in diameter, center 3 in. lower than rim. - b. F-100 Test Fixture - c. Thermocouple reading device to monitor fixture temperature during the Pretest phase - d. 50 gal. JP-8 Jet Fuel per test fire - e. Fuel pump with sufficient capacity to supply 4 gpm JP-8 with test nozzles 2 and 3 open - f. Charged test extinguisher - g. Cleanup equipment appropriate for test extinguisher - h. Scale suitable for weighing the extinguisher before and after each test #### 2.2.2.3 Test Operating Procedure #### 2.2.2.3.1 Pretest Phase - a. Determine and record extinguisher full weight - b. Ignite afterburner (nozzle 3) fuel spray (JP-8, 2 gpm) - c. Heat tail pipe to 550 ± 25 °F - d. Shut off fuel - e. Allow metal to cool to $475 \pm 25^{\circ}$ F - f. Initiate fuel flow through nozzles 2 and 3 (4 gpm total) - g. Flow 25 gallons of JP-8 through the fixture into the concrete pan - h. If spontaneous ignition occurs, shut off fuel and allow metal to cool to a lower temperature. Return to item f. #### 2.2.2.3.2 Test - i. Ignite low pressure turbine and afterburner fuel sprays with a suitable torch applied through the ignition port - j. Ignite pan - k. Allow to burn for 15 seconds - 1. Apply fire extinguisher according to manufacturers instructions - m. Record Time to extinguish Weight of agent used n. Weigh and record weight of extinguisher after test #### 2.2.3 Access Panel Fire Test #### 2.2.3.4 Critical Performance Parameters - Time to full extinguishment - Amount of extinguishing agent used #### 2.2.3.5 Test Specifications #### 2.2.3.5.1 Required Equipment and Supplies - a. Concave concrete test surface 11 ft. in diameter, center 3 in. lower than rim. - b. F-100 Test Fixture - c. Thermocouple reading device to monitor fixture temperature during the Pretest phase - d. 50 gal. JP-8 Jet Fuel per test fire - e. Fuel pump with sufficient capacity to supply 4 gpm JP-8 with test nozzle 1 open - f. Charged test extinguisher - g. Cleanup equipment appropriate for test extinguisher - h. Scale suitable for weighing the extinguisher before and after each test #### **2.2.3.6** Test Operating Procedure #### 2.2.3.6.1 Pretest Phase - a. Determine and record extinguisher full weight - b. Ignite afterburner (nozzle 3) fuel spray (JP-8, 2 gpm) - c. Heat tail pipe to 550 ± 25 °F - d. Shut off fuel - e. Initiate fuel flow through nozzle 1 (4 gpm) - f. If spontaneous ignition occurs, go to 2.2.2.6.2 b. #### 2.2.3.6.2 Test - a. Ignite access panel spray with a suitable torch applied between the engine shell and nacelle shell at the bottom rear of the fixture - b. Allow to burn for 15 seconds - c. Apply fire extinguisher according to manufacturers instructions - d. Record Time to extinguish Weight of agent used #### 3 PERFORMANCE EVALUATION An extinguisher is rated as acceptable or unacceptable in **Extinguishing Performance Against 3-Dimensional And Hidden Fires** based on the following criteria: #### 3.1 PASS FAIL CRITERIA #### 3.1.1 Rear Engine Test To attain a single test grade of PASS, the test extinguisher must produce the following results: - e. Extinguishment of the engine fire and pool fire must occur in less than 30 seconds after the beginning of agent discharge - f. No reignition may occur - g. Agent consumed must not exceed 75% of extinguisher capacity If all three requirements are not met the extinguisher will be given a single test grade of FAIL. #### 3.1.2 Access Panel Test To attain a single test grade of PASS, the test extinguisher must produce the following results: - h. Extinguishment of the nacelle fire and any associated pool fire must occur in less than 30 seconds after the beginning of agent discharge - i. No reignition may occur j. Agent consumed must not exceed 75% of extinguisher capacity If all three requirements are not met the extinguisher will be given a single test grade of FAIL. #### 3.2 SCORING A test series will consist of no more than ten tests total. An extinguisher will be rated as "Acceptable in Extinguishing Performance Against 3-Dimensional And Hidden Fires" based on the following three scores: - a. Receive a PASS grade on three (3) Rear Engine Tests - b. Receive a PASS grade on three (3) Access Panel Tests - c. Receive a PASS grade on seven (7) tests out of ten tests overall. Failure to achieve any of these three criteria will result in a rating of "Unacceptable in Extinguishing Performance Against 3-Dimensional And Hidden Fires" #### **APPENDIX A: F-100 FIXTURE DESIGN** #### **APPENDIX B: DATA COLLECTION SHEETS** | JP-8 | Fire Scer | nario: | Flowing fuel | | |---------------------|---|--|---|---| | 400 | | | 1 lowing ruei | Pool/F100 | | 100 | | | | | | 25 | | other | | | | 15 | Pre-burn
Pretest | Temperature | : | 350°F | | lalon 1211 | | | | | | alon 1211 extinguis | her# | Start weight: | | End Weight: | | Timer 1: | Timer 2: | | | | | /ind Velocity: | | Wind Dire | ction: | | | emperature: | | Humidity: | | | | | | | | | | side: | Outside: | | Ambient: | 25
15
Halon 1211
alon 1211 extinguis | 25 15 Pre-burn Pretest dalon 1211 alon 1211 extinguisher# Timer 1: Timer 2: /ind Velocity: emperature: | 25 other 15 Pre-burn Temperature Pretest dalon 1211 alon 1211 extinguisher# Start weight: Timer 1: Timer 2: /ind Velocity: Wind Directions with the start weight in | 25 other 15 Pre-burn Temperature: Pretest dalon 1211 alon 1211 extinguisher# Start weight: Timer 1: Timer 2: Vind Velocity: Wind Direction: emperature: Humidity: |